

SNOLAB

An International Facility for Underground Science

Andrew Hime
with
Fraser Duncan & David Sinclair

PANIC, 2005

6800 ft
~ 6000 m.w.e.

SNO

Expansion to SNOLAB

2001 - CFI Solicitation for Facilities Proposals

2002 - SNOLAB Proposal Accepted

2003 - CFI + Provincial Funding Released (~ \$50M)

Workshops

I. August 20, 2002 (Sudbury)
Science & Information Gathering

II. November 21-22, 2002 (Ottawa)
Prospective Experiments & Infrastructure Needs

← Call for LOI's Jan.26, 2004

III. May 12-14, 2004 (Sudbury)
Refine Infrastructure Needs & Kick-Off
Experiment Evaluation Process

IV. August 15-17, 2005 (SNOLAB)
Define Initial Suite of Experiments & Scientific Roadmap
Begin Formation of User's Group

Office Space

Meeting Rooms & Auditorium

Computing Facilities

Regular & High Bay Laboratories

Clean Assembly & Transport

24 11 2004

SNOLAB Workshop IV, 15 Aug 2005

Experimental Interest in SNOLAB

SNO	Solar Neutrinos
SNO + & SNO ++	Solar Neutrinos & Double Beta Decay
Lithium Detector	Solar Neutrinos
CLEAN	Solar Neutrinos & Dark Matter
Majorana	Double Beta Decay
GerDA	Double Beta Decay
EXO	Double Beta Decay
COBRA	Double Beta Decay
SuperCDMS	Dark Matter
ZEPLIN	Dark Matter
XENON	Dark Matter
DEAP	Dark Matter
PICASSO	Dark Matter
COUPP	Dark Matter
DRIFT	Dark Matter
Noble Liquid Tracking Detectors	Solar Neutrinos
HALO	Supernovae Neutrinos
LENA	Proton Decay, Solar Neutrinos, Supernovae Neutrinos
NOSTOS	Neutrino Oscillations (θ_{13})
TRIGA	Neutron-Antineutron Oscillations

Rectangular Hall

Cryopit

Ladder Labs

SNO Utility

South
Drift

SNO Cavity

Laboratory Space

Experimental Space		Length (ft)	Width (ft)	Height Shoulder/Back	Area (sq ft)
Ladder Labs	Drift C1	105	20	12'/19'	2100
	Drift C2	75	25	17'/25'	1875
	Drift B&D	360	15	10'/15'	5400
Cube Hall	Hall	60	50	50'/65'	3000
	Utility Drift	115	20	10'/17'	2300
	Staging Area	45	16	10'/15'	720
	Control Rm/ Office	62	18	10'/16'	992
	Cryopit	50 (dia)		50'/65'	1963
Cryopit	Utility Drift	141	20	10'/15'	2820
	Staging Area	66	16	10'/15'	1056
	Control Rm/ Office	64	16	10'/15'	1024
	SNO Cavern	70(dia)		85	3848
	Utility Drift	187	23		4300
SNO Cavern	Control Rm	57	20		
	South Drift	Drift	106	17	10'/16'
Total					34340

SNO Cavity

1 Large Exp't
of ~ 22 m Scale

Cryopit

1 Large Exp't
of ~ 15 m Scale

Rectangular Hall

1 Large Exp't
of ~ 15 m Scale

**Ladder Labs
+ South Drift**

2-3 Medium Exp'ts
of ~ 4-6 m Scale

+ 2-3 Small Exp'ts
of ~ 1-2 m Scale

Excavation Progress

U_{MNSP} Matrix

$$U = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu1} & U_{\mu2} & U_{\mu3} \\ U_{\tau1} & U_{\tau2} & U_{\tau3} \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta_{23} & \sin\theta_{23} \\ 0 & -\sin\theta_{23} & \cos\theta_{23} \end{pmatrix} \times \begin{pmatrix} \cos\theta_{13} & 0 & e^{-i\delta_{CP}} \sin\theta_{13} \\ 0 & 1 & 0 \\ -e^{i\delta_{CP}} \sin\theta_{13} & 0 & \cos\theta_{13} \end{pmatrix} \times \begin{pmatrix} \cos\theta_{12} & \sin\theta_{12} & 0 \\ -\sin\theta_{12} & \cos\theta_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \times \begin{pmatrix} 1 & 0 & 0 \\ 0 & e^{i\alpha/2} & 0 \\ 0 & 0 & e^{i\alpha/2+i\beta} \end{pmatrix}$$

$\theta_{23} \sim 45^\circ$

$\tan^2 \theta_{13} < 0.03 \text{ at } 90\% \text{ CL}$

$\theta_{12} \sim 32^\circ$

Allowed Phase Space for a Majorana Neutrino Mass

Relative Sensitivities for BGND-Free Searches for Spin-Independent WIMPs

Experiment Advisory Committee

Chair: Barry Barish
Secretary: Andrew Hime

Baha Balantekin (US)
Cliff Burgess (CND)
Ken Ragan (CND)
John Martin (CND)
Kate Scholberg (US)
Takaaki Kajita (Japan)
David Wark (UK)

Scientific Merit

Infrastructure Needs

Progress on R&D

Technical Feasibility

Safety

Funding & Schedule

Participation & Management

www.snolab.ca

★ SNOLAB Excavation & Infrastructure Proceeding Well

IVth SNOLAB Workshop

Status & Development (David Sinclair)

Infrastructure & Operations (Fraser Duncan)

★ Longer Term Scientific Roadmap Evolving

IVth SNOLAB Workshop

Development of Scientific Roadmap (Andrew Hime)

Experiments (Workshop Participants / PI's)

★ Scientific Recommendations for Initial Suite of Experiments Delivered

IVth SNOLAB Workshop

Recommendations for Science (Andrew Hime)

★ SNOLAB Users-Group Under Development

Solar Neutrinos

SNO

SNO+

CLEAN

Double Beta Decay

Majorana

Gas-EXO

Dark Matter

SuperCDMS

ZEPLIN

DEAP/CLEAN

PICASSO